Characterization and Uncertainty Analysis of a Reference Pressure Measurement System for Wind Tunnels Tahani Amer, John Tripp, Ping Tcheng, Cecil Burkett, and Bradley Sealey NASA Langley Research Center Hampton, VA 23681 # **Abstract** This paper presents the calibration results and uncertainty analysis of a high-precision reference pressure measurement system currently used in wind tunnels at the NASA Langley Research Center (LaRC). Sensors, calibration standards, and measurement instruments are subject to errors due to aging, drift with time, environment effects, transportation, the mathematical model, the calibration experimental design, and other factors. Errors occur at every link in the chain of measurements and data reduction from the sensor to the final computed results. At each link of the chain, bias and precision uncertainties must be separately estimated for facility use, and are combined to produce overall calibration and prediction confidence intervals for the instrument, typically at a 95% confidence level. The uncertainty analysis and calibration experimental designs used herein, based on techniques developed at LaRC, employ replicated experimental designs for efficiency, separate estimation of bias and precision uncertainties, and detection of significant parameter drift with time. Final results, including calibration confidence intervals and prediction intervals given as functions of the applied inputs, not as a fixed percentage of the full-scale value are presented. System uncertainties are propagated beginning with the initial reference pressure standard, to the calibrated instrument as a working standard in the facility. Among the several parameters that can affect the overall results are operating temperature, atmospheric pressure, humidity, and facility vibration. Effects of factors such as initial zeroing and temperature are investigated. The effects of the identified parameters on system performance and accuracy are discussed. #### Introduction The development of advanced aircraft and improvement of present aircraft has placed stringent demands on wind tunnel facilities to improve productivity and data quality furnished to the customers. A wind tunnel testing improvement program at LaRC has been initiated. Among the objectives is an improvement of data quality to a level that meets national standards. Therefore, an assessment of the present measurement system uncertainties is required, followed by determination of needed improvements. The uncertainty of every parameter affecting the output of the measurement system must be determined to establish the overall system uncertainty. The most important factors affecting the uncertainty of a system are the accuracy of the individual instrument components, calibration procedures, human factors, environment, and reduction and analysis of test data. Moreover, the quality of the final results depends strongly on the type of experimental design selected for calibration (ref. 1). Batill has studied and identified sources of uncertainty at the National Transonic Facility (ref. 2). Reference pressure is one of the most important measured parameters in any wind tunnel facility because it enters into the determination of several other core measurement calculations such as Mach number and aerodynamic coefficients. Therefore, a characterization of the reference pressure measurement system will provide insight to improve the measurement process. Methodology developed by National Institute of Standards and Technology (NIST-1297) has been utilized to calibrate the high precision reference pressure transducer. In addition, the traceability chain for the transducer is developed in accordance with the procedures of reference 3. # **Experimental Procedure** The reference pressure characterization project was conducted in three phases. In phase one, the identification process, a representative reference pressure instrument and a suitable wind tunnel facility were selected where experiments could be conducted under typical tunnel test conditions. In phase two, conducted by NIST & Wyle Laboratories, the instrument was calibrated under controlled environmental conditions. Finally, in phase three, the reference pressure measurement transducer was characterized in LaRC calibration laboratories (ref. 4). #### Phase-One: Identification Process All major wind tunnel facilities at LaRC were surveyed to identify the instruments used to measure reference pressure. The Ruska DDR6000 was selected for testing because it is used by most LaRC facilities for reference pressure measurement. The 0.3-Meter Transonic Cryogenic Tunnel was selected for facility testing because of system simplicity and ease of access. ## Phase-Two: NIST & Wyle Laboratories Calibrations The transducer was sent to NIST for calibration. Two complete calibrations were performed, on two different days, wherein the voltage outputs of the instrument were compared with readings of a NIST pressure standard (gas piston gage). The values of the applied pressure were corrected for environmental effects. The test results at NIST, taken over the two-day period, provided an overall value for uncertainty of $U_{cal} = 0.00093$ percent of full-scale output. The transducer was later sent to Wyle Laboratories' local calibration laboratory to establish the accuracy of the transducer under normal laboratory conditions. The outputs produced by pressure applied over the range of the instrument were compared with the outputs of a secondary pressure standard. Corrections for temperature and gravitational effects were made. The total uncertainty was calculated as $U_{cal}=0.014$ percent of reading plus 0.008 percent of full-scale. Results of the calibration at the local laboratory provided additional information to the calibration report to represent the total uncertainty of the instrument using the guidelines in reference 3. #### Phase-Three: LaRC Characterization of the Reference Pressure Measurement Transducer This experiment utilized calibration techniques and experimental designs developed and currently used at LaRC (ref. 5). The procedure included the following steps: - A) The calibration experimental design was established. - B) Calibrations were conducted with up to ten replications. - C) Calibration data was analyzed and results were presented graphically. - D) The most significant facility variable, operating temperature, was varied. - E) The effect of initial instrument zeroing versus numerical zeroing was evaluated. Figure 1 depicts the experiment set-up and equipment used for the in-house calibration. The transducer was calibrated at different operating temperatures. Calibration tests disclosed that instrument zeroing does not affect its performance. Post-test numerical zeroing was equivalent to pre-test electrical zeroing. Data collection software was written in Quick Basic 4.5 for all data acquisition and instrument control. ## Calibration, Experimental Design, and Uncertainty Analysis The calibration procedures, experimental design, data analysis, and uncertainty analysis employed during the effort reported herein were developed at NASA LaRC and are documented in reference 5. In-house developed software was employed for all data analysis. The pressure system calibration procedure employed a 21-point experimental design wherein ten equal-valued pressure loads are applied sequentially from zero, to full-scale, and back to zero. Six or more replications were conducted at each of three-fixed sensor temperatures. A second-order polynomial model is employed whose coefficients are determined by least-squares estimation. Calibration results are illustrated by means of residual plots augmented by calibration confidence interval and prediction interval curves presented as functions of the applied load, at a 95 percent confidence level. It is shown in reference 5 that the calibration confidence interval and prediction interval are given by the following expressions: $$|y - y| \le (\mathbf{z}^{\mathsf{T}} \mathbf{Q}^{-1} \mathbf{z})^{1/2} \quad S_{\mathsf{E}} \, \mathsf{t}_{\mathsf{K}-3-1} \, (\alpha/2)$$ where y - y is the predicted output error at the specified confidence level, \mathbf{Q} is the moment matrix of the calibration experimental design, \mathbf{z} is the applied input vector, S_E is the standard error of the regression, t (α) is the 1 - α percentile of the t-distribution with K - 3 -1 degrees of freedom, and 1 - α is the desired confidence level, usually 0.95. The prediction interval for new input \mathbf{z}_0 is given by $$|y - y| \le (\sigma_0^2 / \sigma_v^2 + \mathbf{z_0}^T \mathbf{Q}^{-1} \mathbf{z_0})^{1/2} S_E t_{K-3-1} (\alpha/2)$$ where σ_0^2 is the new measurement error variance and σ_v^2 is the calibration measurement error variance. As discussed in reference 5, replication, essential for instrument calibration, provides estimates of the precision uncertainty due to random errors and of the bias uncertainty due to unknown systematic errors. LaRC uncertainty analysis software quantifies overall calibration goodness of fit by the standard error of the regression, which is partitioned into the estimated bias standard error and precision standard error. The software furnishes a test of significance for the presence of bias error. Replication, to be conducted over a period of several weeks, also provides characterization of long-term stability and parameter drift. Accordingly, the LaRC software provides a test of significance for the presence of drift in linear sensitivity over the replicated calibration data. ## **Estimation of Calibration Parameters** The Ruska system was calibrated approximately 100 times. During calibration four data points were recorded at each pressure setting following a ten-second wait. Calibrations were performed at Ruska temperatures of 30° C, 36° C and 38° C (nominal) while the environmental (chamber) temperatures were set at 10° C, 24° C, and 35° C. A list summarizing the results of 46 selected calibrations is presented in Table 1. Columns listing file number, standard error of the regression, sensor temperature, and estimated linear sensitivity are shown for each calibration. The second-order coefficient, usually five to six orders of magnitude smaller than the linear term and therefore negligible, is not shown. Data outliers were frequently encountered because of the aged pressure loading apparatus employed during calibration. Some of the data sets containing outliers are shown in the table. Note that the standard error of the regression typically varies between 0.002% FS and 0.003% FS for data sets without outliers, compared to standard errors up to 0.007% FS for data sets with outliers. #### **Data Presentation** Figure 2 illustrates a typical residual plot of a single calibration of the system at 25° C chamber temperature and 30° C sensor temperature. Calibration confidence intervals and predication intervals at 95% confidence level are presented as continuous functions of the applied pressure, in contrast to the conventional practice where overall uncertainty is cited as a constant percentage of full-scale sensor output. The standard error of the regression, σ_v , is indicated in the figure. Note that estimated bias and precision errors shown on the figure are not applicable for single replications. A systematic residual pattern is apparent during the first four loading points at 0, 5, 10, and 15 psi. This behavior, apparent in all calibration data sets, may be attributed to automatic gain switching internal to the pressure sensor electronics. In particular, the gain setting during the first four points, corresponding to sensor outputs less than 3 V, is lower during the next 13 points corresponding to inputs greater than 15 psi and outputs greater than 3 V. The same residual pattern was observed during use of a second higher precision voltmeter. Indeed, calibration of both voltmeters using a precision voltage standard disclosed neither the error pattern nor a gain shift at 3V. Consequently, it was concluded that the pressure system internal electronics are the source of the behavior. An alternative pressure sensor mathematical model using a piecewise polynomial fit over the two input ranges could be employed for improved accuracy if desired. ## Replication Figure 3 presents the calibration residual plot for nine replicated data sets, at 36° C nominal sensor temperature and 24° C chamber temperature, selected from data files p0414d through p0701d. Separate estimated bias and precision standard errors are shown. As discussed previously, the entire group of nine replications containing 189 observations was treated as a single data set for least-squares estimation of system parameters. Sensor temperature variation was controlled within 0.1° C in data files p0414d through p0625d; however, the temperature variation in file p0701d was 1.4° C. A study was conducted of the variation of the standard error of the regression, estimated standard bias error, and estimated standard precision error, as the number of replication increases from one to nine. Figure 4 illustrates a plot of the three estimated errors versus replication number for the calibration data set of figure 2 taken at 36° C sensor temperature. It can be seen that all of the estimated errors become relatively stable following the fourth replication. Note further that bias uncertainty ($\approx 0.0023\%$ FS) dominates precision uncertainty ($\approx 0.0014\%$ FS). Inspection of the data discloses that bias uncertainty is due to the repeated error pattern caused by the system gain range shift at 15 psi. Random errors due to outliers are minimal occurring at 5 psi during the first replication only. Figure 5 illustrates a curve of the standard error and estimated bias and precision errors versus replication number for the calibration data set of figure 3 taken at sensor temperature of 36° C. Here, the estimated standard error and precision error approach stability (at approximately 0.0044% FS and 0.0040% FS, respectively) only near the final replication because of the occurrence of frequent outlier points throughout the nine replications. Estimated bias error, on the other hand, stabilizes following the sixth replication at 0.0017% FS. Note also that the continued presence of outliers throughout the global data set causes precision uncertainty to dominate bias uncertainty, and it also produces larger overall estimated error values compared to the data set of figure 4. #### **Temperature Effects** Figure 6 illustrates a residual plot of a single calibration of the Ruska system at the nominal sensor temperature of 30° C. Note that the estimated standard error is 0.0094% FS, four times that shown in figure 2. Inspection of the data indicates that sensor temperature drifted downward 0.7° C during the calibration. This may explains the apparent hysteresis seen at zero psi input. Figure 7 presents the residual plot for the global regression on the set of five replicated calibrations at a nominal sensor temperature of 30° C. The standard error is 0.0186% FS, estimated bias error is 0.0104% FS, and the estimated precision error is 0.0155% FS. These errors are nearly an order of magnitude larger than the values shown for the replicated calibration of figure 3 at 36° C. As shown in figure 8 a total sensor temperature variation of 2.5° C was observed over the set of five replicated calibrations. Figure 9 illustrates the residual plot of a single calibration at a nominal temperature of 36° C with a 1.4° C sensor temperature variation. The nominal test chamber temperature is 20° C with 8.3° C variation. This calibration was included among the nine replications in the data set processed figure 3. Note the modest 0.00261% FS standard error although data contained outliers on the return path and the 1.4° C sensor temperature variation during calibration. This value of standard error is approximately 30% higher than for data sets with sensor temperature controlled within 0.1° C. In the absence of additional test data, it appears that the system is more sensitive to sensor temperature variation at 30° C than at 36° C. ## System Sensitivity The ultimate purpose of the calibration process is to determine the system parameters, i.e., offset, linear sensitivity, and quadratic sensitivities, in addition to estimating system uncertainty. As mentioned previously, column four of table 1 lists the linear sensitivity for each calibration file. The mean sensitivity over all data sets shown in table 1 over three temperature ranges is 0.19980 V/psi. The maximum positive and negative variations in sensitivity about the mean are ± 0.00003 V/psi and ± 0.00003 V/psi, respectively, which corresponds to a maximum sensitivity variation of $\pm 0.015\%$ FS from 25° C to 38° C. Note that the manufacturer's specification lists the system precision at 0.003% FS over a specified temperature range of 18° C to 36° C. # **Conclusions** In the absence of data outliers and with sensor temperature variation controlled to approximately 0.1° C, the standard error of a single replication is usually less than the manufacturer's quoted "precision" of 0.003% FS. However, the standard error of global replicated data sets typically exceeds 0.003% FS. This indicates that the long-term stability and parameter drift of the system do not meet the manufacturer's specification. The test data contained herein also indicate that sensor temperature variation should be controlled within $\pm 0.1^{\circ}$ C. It was found, as expected, that sensor electrical zeroing does not effect its performance. Post-test numerical zeroing was equivalent to pre-test electronic zero. ## Acknowledgments The authors wish to thank Richard Deloach for his contributions in the initial phase to identify the parameters to be considered for testing. In addition, the authors wish to thank James Walsh and Wyle Laboratories for supporting the calibration effort. Finally, input from the wind tunnel user's viewpoint by Michael Mitchell, James Hallissy, and Michael Hemsch is appreciated. # References - 1. Box, George E. P., *Empirical Model-Building and Response Surfaces*, John Wiley & Sons, New York, NY, 1987. - 2. Batill, Stephen M., "Experimental Uncertainty and Drag Measurements in the National Transonic Facility," NASA CR-4600, June 1994. - 3. Taylor, Barry N., Kuyatt, and Chris E., "Guidelines for Evaluating and Expressing the Uncertainty of NIST Measurement Results," NIST-TN1297, 1994. - 4. "Metrology-Calibration and Measurement Processes Guidelines," NASA RP 1342, June 1994. - 5. Tripp, John S., and Tcheng, Ping, "Uncertainty Analysis of Instrument Calibration and Application," NASA TP, In publication, 1999. | Table 1. Ruska Pressure Sensor Calibration | | | | | | |--|----------------|-------------|-------------|--|--| | Data File | Standard Error | Sensor Temp | Sensitivity | | Remarks | | | % FS | °C | V/psi | | | | tstcal0424 | 0.0024628 | 36.2 | 0.19979 | | | | p0427d | 0.0023789 | 36.0 | 0.19978 | | | | p0429d | 0.0020530 | 36.0 | 0.19979 | | | | p0430d | 0.0027710 | 35.9 | 0.19979 | | | | p0501d | 0.0023659 | 36.1 | 0.19980 | | | | p0504d | 0.0025953 | 35.9 | 0.19979 | | | | p0504dd | 0.0021257 | 35.9 | 0.19979 | | | | p0505d | 0.0024683 | 36.0 | 0.19977 | | | | p0507d | 0.0025569 | 36.0 | 0.19978 | | | | p0514d | 0.0023170 | 36.2 | 0.19977 | | | | p0520d | 0.0033559 | 36.6 | 0.19976 | | Outliers @ 40 psi | | p0528d | 0.0024624 | 36.5 | 0.19976 | | Outliers @ 35 psi | | p0528e | 0.0024132 | 36.5 | 0.19977 | | | | p0601e | 0.0016962 | 36.5 | 0.19977 | | | | p0603d | 0.0022078 | 36.4 | 0.19977 | | | | p0623d | 0.0021567 | 36.4 | 0.19981 | | | | p0624d | 0.0027448 | 36.3 | 0.19981 | | | | p0624e | 0.0024400 | 36.3 | 0.19980 | | | | p0625d | 0.0028540 | 36.4 | 0.19980 | | Outliers @ 20 psi | | p0701d | 0.0026056 | 35.7 | 0.19980 | | Outliers @ 15 psi & 1.4° C temperature drift | | p0707d | 0.0067432 | 36.0 | 0.19980 | | Outliers @ 10 psi | | p0707e | 0.0054321 | 36.0 | 0.19985 | | Outliers @ 50 psi | | p0708d | 0.0033150 | 36.0 | 0.19980 | | | | p0709d | 0.0024488 | 36.0 | 0.19981 | | | | p0721d | 0.0023991 | 35.9 | 0.19981 | | | | p0721e | 0.0025227 | 35.9 | 0.19980 | | | | p0722d | 0.0023991 | 35.9 | 0.19981 | | | | p0722e | 0.0025227 | 35.9 | 0.19980 | | | | p0723d | 0.0024488 | 36.0 | 0.19981 | | | | p0723e | 0.0024488 | 36.0 | 0.19981 | | | | p0724d | 0.0024020 | 36.0 | 0.19981 | | | | p0724e | 0.0022078 | 36.0 | 0.19977 | | | | p0828d | 0.0025238 | 35.5 | 0.19983 | | | | p0831d | 0.0021522 | 35.4 | 0.19982 | | | | p0831e | 0.0043839 | 35.4 | 0.19984 | | Outliers @ 35 psi | | p0901d | 0.0024694 | 35.4 | 0.19982 | | | | p0902d | 0.0051534 | 35.6 | 0.19987 | | Outliers @ 20 & 25 psi | | p0902e | 0.0046152 | 35.6 | 0.19982 | | Outliers @ 5 psi | | p0911d | 0.0049248 | 35.5 | 0.19985 | | Outliers @ 20 psi | | p0915d | 0.0027055 | 38.4 | 0.19980 | | Outliers @ 10 psi | | p0916d | 0.0021091 | 38.2 | 0.19980 | | | | p0923d | 0.0025854 | 38.2 | 0.19981 | | Outliers @ 10 psi | | p0928d | 0.0022116 | 38.2 | 0.19980 | | | | p1007d | 0.0025869 | 38.2 | 0.19981 | | Outliers @ 10 psi | Figure 1. The experiment set-up for calibration of the sensor Figure 2. Typical residual plot of a single calibration at 25 $^{\circ}\text{C}$ chamber temperature Figure 3. Residual plot of nine calibration replications at 24°C chamber temperature Figure 4. Plot of standard, bias, & precision estimated errors versus replication number at 24.5°C chamber temperature Figure 5. Plot of estimated standard, bias, & precision errors versus replication number at 36°C chamber temperature Figure 6. Typical residual plot of single replication at 10°C chamber temperature Figure 7. Residual plot for five replicated calibrations at 11°C chamber temperature Figure 8. Sensor and chamber temperature history during nine replications (10° C nominal chamber temperature, 30° C nominal sensor temperature) Figure 9. Residual plot of single calibration at 23 °C chamber temperature